BOWTIES WITH WILD MUSHROOMS, BABY SPINACH **AND PINE NUTS** Tender pasta smothered in rich mushroom gravy, spruced up with Parmesan and pine nuts - with a **POINTS®** value this low we must be dreaming! Servings: 4 Preparation Time: 25 min Cooking Time: 20 min Level of Difficulty: Moderate ## **Ingredients** 1/2 oz dried porcini or shiitake mushrooms - 1 cup boiling water - 8 oz uncooked bow tie pasta - 2 teaspoons olive oil - 2 cups sliced cremini mushrooms - 2 medium garlic cloves, minced - 1 tablespoon cornstarch - 1/4 cup cold water - 1/8 teaspoon table salt, or to taste - 1/8 teaspoon ground black pepper, or to taste - 5 cups baby spinach leaves - 2 tablespoons grated Parmesan cheese - 2 tablespoons pine nuts, lightly toasted ## Instructions - Place dried mushrooms in a medium bowl and cover with 1 cup boiling water. Let stand 15 minutes. Drain mushrooms through a paper towel-lined sieve, reserving soaking liquid. Rinse mushrooms to remove any leftover grit and chop into small pieces; set mushrooms and soaking liquid aside. - Meanwhile, cook pasta according to package directions without added fat or salt. Drain and transfer to a large bowl and cover with foil to keep warm. - Heat oil in a large saucepan over medium heat. Add fresh and dried mushrooms and garlic and cook until fresh mushrooms wilt and release juice, 3 to 5 minutes. - Dissolve cornstarch in 1/4 cup cold water and add to skillet with the reserved mushroom soaking liquid. Simmer 1 minute, until sauce thickens. Season to taste with salt and pepper. - Pour hot mushroom sauce over pasta, add spinach and toss to combine (hot sauce will wilt spinach leaves). - Add Parmesan cheese and pine nuts and mix well. Yields about 1 1/2 cups per serving. Nutritional Value Per Serving: 308 calories; 6.6 g fat; 3.5 g fiber